A premier aerospace and defense company This system concept Is protected by US provisional patent 61/092,358 # A Thermochemical Regenerative Energy Storage System (TRESS) Presented by: Dr. Ighor K. Uzhinsky **ATK Dr. Anthony Castrogiovanni ACEnT Laboratories** #### A premier aerospace and defense company #### **Acknowledgements** - The authors would like to thank NASA for the opportunity to carry out the effort summarized in this report. Particular thanks are given to Mr. Patrick George of the Glenn Research Center for his role as contract technical monitor, providing valuable feedback and insights throughout the study. - Additionally, this work could not have been carried out without the support of the following people: - Tom Cable, University of Toledo - Andrew Eckel, NASA Glenn Research Center - Timothy Norman, Giner Electrochemical Systems - Uday Pal, Boston University - Michael Rueter, Headwaters Technology Innovation - Doug Schmidt, Acumentrics - Scott Schwartz, NexTech - Bryan Seegers, M-DOT Aerospace - Al Sullivan, Headwaters Technology Innovation - Bing Zhou, Headwaters Technology Innovation **Program Manager** – Dr. Ighor Uzhinsky (ATK) **Principal Engineer and Scientist** – Dr. Tony Castrogiovanni (ACEnT Labs) #### **Key Subsystem Principal Investigators:** - Florin Girlea, Joe Alifano (ATK) - Provided engineering design data for H₂ generation reactor and 3D models of system - Chris Kogstrom (ATK) - Investigated SOFC, turbine, and MgO recycling systems - Supported by Acumentrics, M-DOT Aerospace, and Boston University - Dr. Akiva Sklar (ATK) - Led H₂0₂ synthesis efforts supported by Headwaters Technology Innovation #### **TRESS Night and Day Cycles** A premier aerospace and defense company $$2H_2O_2 \rightarrow O_2 + 2H_2O$$ $MgH_2+H_2O \rightarrow MgO + 2H_2$ Concept based on efficient energy storage in hydrogen peroxide and magnesium hydride and in leveraging reaction heat release to generate hydrogen, oxygen, and steam for solid oxide fuel cell/steam microturbine power units #### **Reactant Volume Comparison** #### System Configuration – 5 kW, 2,000 kWh A premier aerospace and defense company #### Pod configuration: - Sealed from lunar environment in dome (radiation shield) - Readily deployable from lander - Electrical interfaces: - Power in from PV array - Power out - Total system mass ≈ 2,000 kg - Materials consumption: - MgH₂ powder: ~500 gram/hour - H₂O₂ (75% in water): ~1,800 gram/hour - Fully regenerative closed system #### TRESS Processes Benefits Summary - High temperature chemical processes - High efficiency thermal energy conversion - High grade heat used to generate additional power - High volumetric and gravimetric energy density - High efficiency storage of H₂ and O₂ - Scaling-up storage (duration) increases overall system energy density - Low material flow rates - Simplifies material supply subsystem components - Compact energy generation modules - No maintenance required for materials stored for extended time periods - Opportunity to generate and store materials in advance for later use - Materials are safe and easily transportable - Efficient material recycling technologies - System based on tested processes need to develop lunar-specific designs - Experimental data are available to support system performance estimates - Recycling process synergy with ISRU - Hydrogen peroxide may be used as a compact /storable water/oxygen source - MgO availability on the Moon #### **TRESS Unit Design Essentials** - Compact size - The system can be delivered in one module to the Moon ready for operations after integration with the solar array - Most components (e.g. turbine/SOFC/H₂ and O₂ reactors) are small - The unit is transportable to other lunar locations ## Mobile TRESS - 5 kW, 40 kWh (8-hour scenario) - Encapsulated fueling options - Provide opportunity to fuel mobile/remote units - May be readily transported via hoppers to any lunar location - Standardized recycling interface enables centralized recycling (recharging) pod - System is ~18-in. Φ x 32-in. H + heat rejection panels - Mass ≈ 80 kg (0.5 kWh/kg) ## TRESS Mobile (Rover/Remote Outposts) Application TK - Mobile units use encapsulated MgH₂ powder and peroxide cartridges that can be easily exchanged from a central depot or remote supply caches - No need for on-board recharging - Modular power cartridges may be distributed to any place on the lunar surface where common power generator interfaces are provided - The cartridges are safe for longterm storage and may be delivered to the areas of interest in advance of particular missions #### **Applications/Variations of TRESS Technology** - $MgH_2 + O_2$ system (instead of H_2O_2) - Eliminates most complex synthesis process (and contaminants) - Interplanetary Lunar Network (ILN) - <100 W systems for remote applications</p> - Emergency oxygen, water, or heat delivery - Rocket propulsion using ISRU + TRESS derived propellants - MgH₂ + H₂O₂ rocket has lsp > 300 sec - Terrestrial vehicle applications compact H₂ for fuel cells and energy generators - Underwater applications (or other sealed environments) # TRESS Relevance to Lunar Exploration Objectives ATK | Category | Objective ID Number | Name | TRESS Technology Contribution | |------------------------------------|---------------------|---|---| | Life Support &
Habitat | mLSH2 | Develop and deploy closed loop life support systems to increase self sufficiency of future long duration human exploration missions and minimize the impact of humans on the environment. | TRESS technology of MgH2 and H2O2 generation from regolith and water should enable lunar base life support system for long-duration human exploration missions. Being recyclable these materials need only solar power for their reproduction in the originally available quantities minimizing regolith mining requirements and environmental impact. TRESS energy generation system may become a universal modular solution for lunar base energy and life support. | | General
Infrastructure | mGINF1 | Emplace support services on the Moon, including emergency response, to enable increased lunar activities. | As a result of "no-maintenance" storability of MgH2 and H2O2 and potential for delivery of capsules with these energetic materials and their universal use in energy generation/life support systems - emergency response may be provided even in remote locations during lunar expeditions. | | | mGINF3 | Deploy a Moon-based infrastructure that can
service space-based assets to reduce the cost and
increase the lifetime of space system operations. | With development of MgH2 /H2O2 propulsion systems (e.g. "Cold" solid rocket boosters) the lunar base may enhance its support for servicing of Moon orbiting and Earth/Moon space systems. | | Operations, Testing & Verification | mOPS3 | Establish crew-centered, real-time mission planning and control to enable self-sufficiency of lunar operations. | Because energetic materials in discussion may be generated in necessary quantities using regolith, water and solar energy then lunar base crew may plan activities and expeditions with less reliance to Earth-based resources and controls. | | Power | mPWRI | Develop lunar power generation, storage, and distribution systems to satisfy the energy demands of lunar operations. | This is primary application for the TRESS system. We see this system as complimentary to RFC power units. Advantages of the TRESS energy storage and generation solution is in low-maintenance storage of the energetic materials that should be beneficial for long-term out-of-grid, shadowed locations. | | Transportation | mTRANS3 | Develop cryogenic fluid management, storage,
and distribution systems to extend the lifetime
and reduce the launch mass of exploration
systems. | If TRESS energetic materials would have been produced and available in large quantities for use for long-term energy generation, intra-lunar transportation inculuding hoppers and rovers, emergency deliveries, and, potentially, propulsion - then requirements for cryogenic storage and distribution systems may be significantly reduced and simplified. | # TRESS Relevance to Lunar Exploration Objectives ATK | Category | Objective ID Number | Name | TRESS Technology Contribution | |-------------------------------|---------------------|--|---| | Surface Mobility | mSM1 | Provide surface mobility capabilities to move crew outside the local area of a lunar outpost. | TRESS-based infrastructure and energy generation units should provide a compact/high power propulsion systems for moon rovers and other lunar outpost vehicles. Encapsulated materials can be easily delivered to remote locations. Hydrogen peroxide alone is a perfect life-support material suitable for emergency needs providing energy, water, and oxygen. | | | mSM2 | Provide surface mobility capabilities to move cargo and equipment outside the local area of a lunar outpost. | See above. | | | mSM3 | Provide surface mobility capabilities for local operations within a lunar outpost complex. | See above | | Lunar Resource
Utilization | mLRU3 | Develop and validate tools, technologies and systems that extract lunar resources, to enable lunar resource utilization. | Recycling technologies and equipment, being essential parts of the TRESS technology, should provide a compact and high efficiency units for processing of lunar extracted materials (regolith and water). SOM process is suitable for separation of oxygen and metals from a variety of oxides that are available on the Moon. | | | mLRU4 | Develop and validate tools, technologies and systems that process lunar resources, to enable lunar resource utilization. | TRESS technology is an example of development and validation of tools, software, components and systems that perform various engineering processing of extracted lunar resources. TRESS processes and technologies being implemented, reduce the mass of materials and products that must be launched from Earth for activities on the Moon and other destinations. | | | mLRU6 | Develop, validate, and incorporate new products
and associated technologies and systems that
effectively utilize lunar resources and products, to
support further lunar resource utilization. | See above. "Cold" solid rocket boosters that potentially may be fabricated on the Moon with TRESS energetic materials may enhance launch capabilities from the Moon base that are essential for the Mars program. | | | mLRU7 | Produce propellants and life support and other consumables from lunar resources, to improve the productivity of lunar operations. | TRESS concept, technologies, and equipment, being implemented, should ensure energy independence and life support to the whole cycle of lunar base operations and generationg of a significant stock of enegetic materials for variatty of applications (see above). | # TRESS Relevance to Lunar Exploration Objectives ATK | Category | Objective ID Number | Name | TRESS Technology Contribution | |----------|---------------------|--|-------------------------------| | | | | | | | mLRU8 | Construct facilities and manufacture hardware, | See above. | | | | materials, and other infrastructure growth | | | | | products and capabilities from lunar resources, to | | | | | improve the productivity of lunar operations. | | | | | | | | | I DII0 | Danie 61-i | C | | | mLRU9 | Repair, fabricate and assemble parts and products | | | | | using extracted and processed in-situ resources to | | | | | support self-sustained, long duration missions. | | | | | | | | | mLRU10 | Produce products from lunar resources that can | See above. | | | IIILKUI | be used for missions to other destinations, to | See above. | | | | - | | | | | enable and support future exploration. | | | | | | | | | | | | #### TRESS Program Plan Concept - ATK and ACEnT Laboratories propose a phased program for the development of a TRESS system with a TRL of 6 by 2015 to 2018. The program is divided into 3 phases as follows: - Phase I: Electrical Energy Generating Module Demo and TRESS System Analysis - Phase II: TRESS Small Scale Prototype Demo Fabrication and Testing - Phase III: Full-scale TRESS Prototype Development, Design, and Testing - Detailed schedules have been developed for each of the program phases using Microsoft Project software - All work is expected to be conducted in close cooperation with NASA # TRESS System Design and Concept of Operation ## **TRESS Pod with Heat Rejection Arrays** #### **System Block Diagram with Orientation** ## TRESS System Isometric (Peroxide Tank Removed) (ATK) #### TRESS System Isometric (Peroxide Tank Removed) #### **Mobile TRESS Block Diagram with Orientation** A premier aerospace and defense company Only TRESS Power Generation Components Required for Mobile Applications #### **Regeneration Station for Mobile System** A premier aerospace and defense company Mobile Cartridges are Inserted into Regeneration Pod ## **Subsystems Overviews** #### **Aqueous Peroxide Storage** - Toroid-cylinder with bladder - H₂O₂ + H₂O on inside, H₂O collection on outside - Largest volume component - Key issue = compatibility with HBr and HCl (from synthesis reactor) and thermal management #### Magnesium Hydride Storage - Dry powder hopper - Ultrasonic micro-dispenser - Vibration-assisted flow - Key issues low gravity and dispense to pressurized reactor #### **Peroxide Decomposition System** - Exothermic decomposition reaction - At < 67% concentrations, temperature is limited to saturation at set pressure - Product (<67%) is O₂ and high quality steam - Gravity-based liquid/water separator - Based on powder/flame spray gun technology - Key is mixing efficiency and residence time to complete reaction #### Solid Oxide Fuel Cell (SOFC) Accumetrics cylindrical configuration is baseline #### Nighttime Waste Heat Recovery - Microturbine - Microturbine has highest power to weight - We need Pin/Pout = 270 to maximize power output - 40% efficiency today, but we can sacrifice weight for more efficiency for TRESS - M-DOT 500 W product is selected departure point DARPA-Funded Microturboalternator for Portable Remote Electric Power ### Other Power Generation Options Considered - Scroll expander offers 70% efficiency, however pressure ratio is limited - Multiple units in series possible - NASA Stirling engines for radioisotope systems - 38% efficiency for 850°C to 90°C demonstrated #### **High Pressure Water Electrolyzer** - Giner Electrochemical Systems 1,200 psi high pressure electrolyzer is baseline point of departure - NASA GRC and DARPA funding - Eliminates need for O₂ and H₂ compressors for H₂O₂ synthesis system | | Prototype | |------------------------------|-----------------------------| | Specific power (W/kg) | 386
(5100 Watts/13.2 kg) | | Pressure (kPa gage) | 8245 (1200 psig) | | Efficiency at design point | 83.20% | | (at Higher Heat Value basis) | (@700 mA/cm2) | | Efficiency at 25% Imax | 86.40% | | (HHV basis) | | | Efficiency at 50% Imax | 87.60% | | (HHV basis) | | | Efficiency at 75% mA/cm2 | 86.00% | | (HHV basis) | | - Headwaters Technology Innovations direct synthesis process is baseline - Industrial process uses methanol as substrate, TRESS uses supercritical A premier aerospace and defense company Boston University solid oxide membrane (SOM) process is baseline for MgO decomposition #### Possible Organic Rankine Cycle (ORC) on Reactor - ORC bottoming cycle may be used to extract additional energy from H₂O₂ synthesis reactor cooling loop - Use of second fluid and temperature difference from reactor (1,150°C) to shaded lunar heat sink - Low efficiency expected due to indirect heat exchange (~20%), but small system does not add significant weight NASA CR – 2006-214388¹ describes a potential system for heat rejection of temperatures in the range ~ 450K (177°C) A premier aerospace and defense company A~6 meter diameter single-wing UltraFlex unit of 14 to 18 kW will be able to provide the necessary power for the daytime regeneration cycle of TRESS # **Top Subsystem Risks** | Risk Items | Effect(s) | Proposed R&D Activities | |---|--|--| | Contamination of H ₂ O ₂ with trace quantities of HBr and HCl | Corrosion of catalyst and reduced life of subsystem. | Experimental verification of material life with trace quantities of the additives | | Ineffective gas phase MgH ₂ synthesis | Incorrect chemistry | Not typically done with gas phase Mg – bench-scale tests to verify | | Inefficient mixing of powder and steam | Incorrect chemistry results in low H ₂ yield and undesired products | Extensive design and test of system. Leverage experience from flame spray industry | | Accurate control of powder dispense in reduced gravity and low temperature | Non-uniform dispensing results in incorrect chemistry and thermal balance for system | Leverage experience from pharmaceutical industry. Carefully calibrate system | | Backflow of steam due to powder dispense to pressurized reactor | Reaction in powder hopper | Backpressure hopper to above steam pressure (not desired). Supersonic injection (ejector) similar to HVOF flame spray. | | HBr + HCl contaminants in MgH ₂ reactor | Potential creation of unwanted compounds (e.g. MgCl ₂ and MgBr ₂) | Assess with bench-scale tests | | SOM Containment Vessel
Corrosion | maintenance, life | Investigate alternatives- material optimization, coatings, alloys; surface temp. | | SOM YSZ Membrane Durability | Life, efficiency, maintenance, durability | Examine post-exposure mechanical and physical characteristics | # **Top System Level Risks** | Risk Items | Effect(s) | Importance/
Likely-hood | Technical Risk | Proposed R&D Activities | |---|---|----------------------------|----------------|--| | Inaccuracy in flow control, particularly during system transients | Reduced efficiency, offset thermal balance, unwanted products can accumulate contaminants | High | High | Comprehensive closed-
loop control architecture
development. Extensive
testing and sensitivity
examination | | Thermal balance variations, particularly during transients | System efficiency, weight, life | High | Med | Thermal controls development and testing – sensitivity assessment. Environmental tests | | Accumulation of contaminants | Efficiency, life reduction | High | High | Subsystem testing to insure purity, system testing to assess impacts | | System | TRL Today
(on Earth) | TRL Today (lunar) | Risk to TRL 6
by 2015 | |--|-------------------------|-------------------|--------------------------| | H ₂ O ₂ Storage | 9 | 2 | L | | MgH ₂ Storage | 9 | 2 | L | | H ₂ O ₂ Decomposition
Reactor | 9 | 3 | L | | MgH ₂ + H ₂ O Reactor | 4 | 2 | L | | SOFC and Turbine | 5 | 3 | М | | Water Electrolysis | 9 | 6 | L | | MgH ₂ Synthesis | 3 | 1 - 2 | M/H | | H ₂ O ₂ Synthesis | 9 | 1 - 2 | M/H | | System Integration and Operation | | | Н | #### Figure of Merit Sensitivity Analysis - Variables used in parametric analysis: - Percent hydrogen peroxide concentration in water (50% and 75%) - System power level (2, 3.5, and 5 kW) - System energy storage (100 kWh to 2,000 kwh) or up to 400 hours - Regeneration time as a function of power generation time (1X and 2X) - SOFC efficiency (45% to 60%) - Nighttime waste heat efficiency - Key figures of merit: - System flow rates - Overall TRESS system mass - Energy-in/energy-out "round trip" efficiency - Power-in requirements - System mass distribution by major subsystem #### **Overall System Energy Efficiency with ORC** # System Mass Sensitivity (5 kW, 75% Peroxide) # System Mass Sensitivity (2 kW, 75% Peroxide) #### **Daytime Waste Heat (75% Peroxide)** ### **Daytime Waste Heat (55% Peroxide)** # System Mass Distribution, Day = Night $(5kW, 2000kWh, 75\% H_2O_2)$ #### **Key Results Summary** - System is characterized by high energy density - ~1.1 kWh.kg for complete TRESS - ~1.4 kWh/kg for power generation only - As expected, high concentrations of peroxide are favorable - Less water to store and regenerate in peroxide mixture - Reactant storage is key mass and volume driver - Efficiency is key for power gen components mass is secondary (or lower) ### 100 W TRESS-derived Power Sources (ILN) A premier aerospace and defense company #### **Operational Time 336 hours** MgH₂/O₂ System Weight ~35kg; Volume ~140 I TCH/O₂ System Weight ~50kg; Volume ~220 I #### **ILN TRESS Variants – Mass Distributions** #### **TRESS Summary** - Our Thermochemical Regenerative Energy Storage System (TRESS) is a promising candidate to meet NASA's requirements in a highly compact, efficient package - The system performance and form factor is superior to batteries and H₂ –O₂ regenerative fuel cell based systems - TRESS is highly compatible with future in-situ resource utilization (ISRU) for added long-term benefits - ATK has committed significant funding to the underlying CHOSS system development